Site Plan Checklist # City of Franklin Department of Planning and Sustainability - I. Applicants shall contact the Planning Department to schedule a Preapplication Conference. Applicants will be advised of the details of the review procedures and the number of sets of the plans to be submitted to the Planning Department. It shall be the responsibility of the Applicant to become familiar with the regulations, policies, and procedures of the City. At the Preapplication Conference, the Applicant shall designate one (I) contact person to work with the City for the duration of the project. THIS SHALL BE THE PERSON RESPONSIBLE FOR THE QUALITY AND ACCURACY OF THE PLANS. - 2. Contact the Franklin Department of Planning and Sustainability: | Telephone: | (615) 791-3212 | |------------|----------------| | - | (615) 550-6732 | | | (615) 550-6739 | | | (615) 550-6734 | | | (615) 550-6977 | | | Telephone: | | Contact the Franklin Engineering Department: | Telephone: | (615) 791-3218 | |--|---|---| | Dan Allen, Assistant Director of Engineering | | (615) 550-6675 | | Tom Ingram, Engineering Supervisor | | (615) 550-6666 | | Carl Baughman, Traffic Engineer | | (615) 550-6663 | | Crystal Piper, Stormwater Coordinator | | (615) 550-6670 | | | Dan Allen, Assistant Director of Engineering Tom Ingram, Engineering Supervisor Carl Baughman, Traffic Engineer | Dan Allen, Assistant Director of Engineering Tom Ingram, Engineering Supervisor Carl Baughman, Traffic Engineer | 4. SITE PLANS, WHICH DO NOT INCLUDE TREE PRESERVATION PLANS, STORMWATER MANAGEMENT PLANS, OR ANY OTHER ITEM OR PLAN SPECIFED AS REQUIRED DURING THE PREAPPLICATION CONFERENCE, SHALL NOT BE ACCEPTED FOR REVIEW. 1 PLANS WHICH ARE NOT SEALED, SIGNED AND DATED AS REQUIRED BY STATE LAW AND BY CITY ORDINANCE SHALL NOT BE ACCEPTED FOR REVIEW. | *Subm
**All p
state k | ress all items not marked with an 'X'. See the Chathe checkprint. following checklist depicts the submittal requirements SITE PLAN mittals should include ten (10) paper copies of the listed item plans are required to be sealed, signed and dated by profess law and City of Franklin requirements. reliminary Information Pre-application Conference Form FMPC / Administrative Project Application Signed & notarized Owner Affidavit (and Public Notice Aff Documentation on any modifications of standards granted | for the Site Plan proces N CHECKLIST Ins and one (1) electronic ionals licensed in the state idavit, if applicable) | сору. | |---------------------------------------|--|--|---| | *Subm
**All p
state k | following checklist depicts the submittal requirements SITE PLAN mittals should include ten (10) paper copies of the listed item plans are required to be sealed, signed and dated by profess law and City of Franklin requirements. reliminary Information Pre-application Conference Form FMPC / Administrative Project Application Signed & notarized Owner Affidavit (and Public Notice Aff Documentation on any modifications of standards granted | for the Site Plan proces N CHECKLIST Ins and one (1) electronic ionals licensed in the state idavit, if applicable) | сору. | | *Subm
**All p
state k
A. Pro | SITE PLAI mittals should include ten (10) paper copies of the listed item plans are required to be sealed, signed and dated by profess law and City of Franklin requirements. reliminary Information Pre-application Conference Form FMPC / Administrative Project Application Signed & notarized Owner Affidavit (and Public Notice Aff Documentation on any modifications of standards granted | N CHECKLIST Ins and one (I) electronic in the state t | сору. | | **All p
state la
A. Pro | mittals should include ten (10) paper copies of the listed item plans are required to be sealed, signed and dated by profess law and City of Franklin requirements. reliminary Information Pre-application Conference Form FMPC / Administrative Project Application Signed & notarized Owner Affidavit (and Public Notice Aff Documentation on any modifications of standards granted | ns and one (1) electronic ionals licensed in the state | | | **All p
state la
A. Pro | plans are required to be sealed, signed and dated by profess law and City of Franklin requirements. reliminary Information Pre-application Conference Form FMPC / Administrative Project Application Signed & notarized Owner Affidavit (and Public Notice Aff Documentation on any modifications of standards granted | ionals licensed in the state | | | A. Pro | law and City of Franklin requirements. reliminary Information Pre-application Conference Form FMPC / Administrative Project Application Signed & notarized Owner Affidavit (and Public Notice Aff Documentation on any modifications of standards granted | idavit, if applicable) | e of Tennessee and in accordance with | | 1
2
3 | Pre-application Conference Form FMPC / Administrative Project Application Signed & notarized Owner Affidavit (and Public Notice Aff Documentation on any modifications of standards granted | 11 / | | | 2 3 | FMPC / Administrative Project Application Signed & notarized Owner Affidavit (and Public Notice Aff Documentation on any modifications of standards granted | 11 / | | | 3 | Signed & notarized Owner Affidavit (and Public Notice Aff Documentation on any modifications of standards granted | 11 / | | | | Documentation on any modifications of standards granted | 11 / | | | 4 | , | | | | - + | | | | | 5 | Copy of the approved concept plan revised to meet condi | | ng the FMPC and BOMA conditions of | | 6 | approval on the plan. The date of the BOMA approval shall Fee (nonrefundable) NO SITE PLAN WILL BE REVIEWE | | ID. | | | eneral Information (Required on all applicable sheet | | U U | | Т | Cover sheet, required for all plan submittals, including the | | ted below and a sheet index for all | | 7 | sheets included in the submittal set. | applicable information list | ace below and a sheet mack for an | | 8 | Date | | | | 9 | North Arrow and graphic scale | | | | | Site Location / Vicinity Map | | | | П | Name of Proposed development (Subdivision Name, Plan | Type, Section, Revision, L | ot Number, [Business Name]) | | 12 | City of Franklin Project number (to be assigned once initia | • • | | | 13 | Contact information for professional(s) preparing the plans | | es) | | | All plans sealed, signed and dated by Tennessee licensed pi | · · · · · · · · · · · · · · · · · · · | | | 15 | The applicant shall provide any additional information, as d adequate review by the City staff and the FMPC. | · · · | aff, that will be necessary to obtain a | | C. Ex | xisting Conditions Plan | | · · | | 16 | Existing topography showing vertical intervals at two (2) for percent, contour intervals shall be ten (10) feet. | et, except that, in areas w | where existing slopes exceed ten (10) | | 17 | Geologic formations, including: rock outcrops, cliffs, karst watercourses; water bodies; marshes; existing streets and map, based upon data from the United States Soil Conservation | railroads; and existing util | lity easements shall be shown. Soils | | | Natural or man-made slopes of 14% to 19.99%. Existing n percent, and slopes twenty (20) percent or greater, shall be | | | | | slopes of twenty (20) percent or greater is prohibited. | | | | 18 | Example [][] | | | 19 20 Watercourses, conveyances, springs (perennial only), Water bodies, Floodway Fringe Overlay (FFO) Zoning Boundary, Hillside/Hillcrest Overlay District and associated 500-foot buffer location and limits Floodway (FW) Overlay Zoning Boundary, wetlands, and drainage basin where the site is located. Slopes 20%+ *Submittals should include ten (10) paper copies of the listed items and one (1) electronic copy. **All plans are required to be sealed, signed and dated by professionals licensed in the state of Tennessee and in accordance with state law and City of Franklin requirements. - Most-recent aerial photo (or comparable document) depicting existing tree canopy cover and percent of site under existing tree cover. Show and label areas of existing vegetation with the % of canopy cover of each area. - Acreage and square footage of the site to include total acreage of all uses, total acreage of each use and acreage of each section. - Parcel boundaries of all parcels adjacent to the site and within 500' of site shall be shown with United States Geological Survey contours. - 24 All base and overlay zoning districts including character areas within 500' of site - 25 Identify development area standards for the site and adjacent parcels (Traditional or Conventional) - 26 Names of all subdivisions and land owners owning lots adjacent to the site - 27 Existing land uses on the site and surrounding parcels within 500' of the site - 28 | Planned development within 500' of the site (consisting of approved, but not yet complete development) - 29 All historic properties within 500' of site - Planned road network (including street names if available) within 1,500' of site (as indicated on the Franklin Major Thoroughfare Plan). Street classification of each street within or adjacent to the development in accordance with intended use based on design, such as local, collector or arterial, which shall be shown within parentheses next to the existing and proposed street names, including total trip generation projected for the development - Existing structures and buildings, including the exact locations, dimensions, dates of construction and architectural styles of historical structures and sites, original accesses to historical structures and proposed plans for all structures, buildings and sites. - 32 Railroad infrastructure and rights-of-way - 33 All easements (including drainage) with dimensions and designation as to type - 34 Mineral rights (if held by parties other than the owner of record) - 35 Location and description (including date of construction and architectural style) of all historic structures or site features - 36 Location and caliper of all specimen trees - 37 Existing parking areas with number of parking spaces listed #### E. Site Plan 38 Minimum and maximum setback or build-to lines (based on base zoning and overlay district classifications) "Take Down" schedule, or table depicting how residential units or nonresidential floor space will be constructed and brought on line in multi-phase developments, see charts below (if applicable) # (Insert Project Name) 39 | Development | | RX Zoned
Acres | Single
Family
Dwelling
Units | Multi-
family
Dwelling
Units | Total
Dwelling
Units | Lot
Numbers Of
Buildable
Units | Lot Numbers
Of Open
Space Lots | Remaining
Acres | Remaining
Dwellings | |--------------|---------|-------------------|---------------------------------------|---------------------------------------|----------------------------|---|--------------------------------------|--------------------|------------------------| | Concept Plan | 1/30/01 | 1506 | 1548 | 600 | 2148 | ** | ** | ** | ** | | Section I | 4/18/01 | 18.22 | 48 | 0 | 48 | I-48 | 49 | 1487.77 | 2100 | | Section 2 | 7/5/01 | 28.35 | 65 | 0 | 65 | 53-80, 100-
136 | 82, 90, 95 | 1459.43 | 2035 | | Section 3 | 9/21/01 | 17.86 | 30 | 27 | 57 | 140-183 | 166 | 1441.57 | 1978 | *Submittals should include ten (10) paper copies of the listed items and one (1) electronic copy. **All plans are required to be sealed, signed and dated by professionals licensed in the state of Tennessee and in accordance with state law and City of Franklin requirements. | Development | Approval
Date | MN, ML,
or MR
Zoned
Acres | Use | Lot
Numbers
Of
Buildable
Units | Floor Area | Lot
Numbers
Of Open
Space Lots | Remaining
Acres | Remaining
Square
Footage | |--------------|------------------|------------------------------------|-------------------------------|--|--------------|---|--------------------|--------------------------------| | Concept Plan | 1/30/01 | 15 | Retail, Office,
Apartments | ** | 100,000 s.f. | ** | ** | ** | | Section 4 | 4/18/01 | 5 | Retail, Office | 51,52 | 50,000 s.f. | 77 | 10 | 50,000 s.f. | | Section 5 | 7/5/01 | 5 | Apartments | 92 | 0 | 83, 95, 97 | 5 | 50,000 s.f. | | Section 6 | 9/21/01 | 5 | Retail, Office | 142-148 | 50,000 s.f. | 143 | 0 | 0 | - Floodway Ov /ear 40 Floodplain) se - 41 Adjoining property owners - 42 The value of all true bearings and angles dimensioned in degrees and minutes - 43 Lot numbers and design (to include size) of residential (multi-family) and non-residential structures - 44 The length of the boundaries of the site measured to the nearest one-tenth (0.1) foot - 45 Locations, square footages, and exterior dimensions of all existing buildings and above-ground habitable structures - 46 Locations, square footages, and exterior dimensions of all proposed buildings and habitable structures - 47 All easements, including dimensions and type (e.g., drainage, access, public utility, etc.) - 48 Location, width, and classification of all existing and proposed streets - Location, width, and materials of all sidewalks, trails, and paths (including connections to the public sidewalk system and 49 adjacent developments) - Where common solid waste storage is required, the location of dumpster pads, dumpster pad details, screen walls, and 50 screen gates, in conformance with sanitation department standards. - 51 Location, and height of all fences and retaining walls - 52 Detail of proposed retaining wall materials (exterior) - 53 Location, arrangement, and dimensions of vehicular entrances, exits and parking lot aisles (including Primary Drive Aisles) - 54 Pedestrian walkways, paths, entrances, ramps, crossings, and handicapped parking areas - 55 Location and number of bicycle parking facilities - 56 Detail of bicycle rack, if proposed - Pervious and impervious parking spaces (including dimensions) 57 - 58 Fire lanes and areas of parking prohibition - 59 Location and number of all stacking spaces - 60 Location and size of all loading zones - 61 Locations and dimensions for all cross-access ways between parking lots serving different uses - 62 Limits of disturbance - 63 Existing and proposed utilities - Grading, Drainage, Erosion Prevention and Sediment Control, and Stormwater Management Plans (see Engineering 64 comments pertaining to these items) ## F. Utility Plan (see Engineering comments pertaining to these items) - Existing and proposed locations, types, and sizes of all water lines, fire hydrants, sanitary sewer lines, re-purified water systems, storm sewers, culverts, street improvements, sidewalks and any other utilities affected by the site. - All site plans shall contain the following note: "Within new developments and for off-site lines constructed as a result of, or to provide service to, the new development, all utilities, such as cable television, electrical (excluding transformers), 66 gas, sewer, telephone and water lines shall be placed underground." Light Industrial (LI) and Heavy Industrial (HI) Districts shall be permitted to have their off-site lines overhead. #### G. Landscape/Open Space Plan (see the "Landscape Checklist" and comments pertaining to these items) 67 | Signature, date, and seal by a Tennessee Licensed Landscape Architect *Submittals should include ten (10) paper copies of the listed items and one (1) electronic copy. **All plans are required to be sealed, signed and dated by professionals licensed in the state of Tennessee and in accordance with state law and City of Franklin requirements. Open space resources, including phasing and designation of formal and informal areas. Whenever open space is required, the following items shall be shall be shown and labeled with the square footage: - 68 - (a) The limits of the area shall be clearly identified on the landscape plan and site layout, with any improvements clearly labeled. - (b) Documentation shall be provided for any stormwater device counted toward open space requirements. - (c) Details of the improvements, such as fountains, walls, public art, benches, etc. shall be provided. - (d) The open space take down chart shall be provided on the site layout and landscape plan ### H. Architectural Plan (required for all residential and non-residential site plans) Building Elevations Required (meeting all applicable development standards in Section 5.3 of the FZO): - For attached residential/multi-family buildings and all non-residential buildings, elevations shall be provided for all sides of the building(s) with a scale shown on the plan. The architectural elevations for all multifamily & nonresidential buildings shall be signed and sealed by a Registered Architect. - For detached residential/ single-family dwelling units, elevations of representative/typical units. In lieu of signed and sealed architectural elevations for detached residential units, the applicant shall submit the Detached Residential Affidavit. - 70 List of proposed exterior materials and color Description of the type of material(s) used on each façade elevation included in chart form with percentages of each material listed. | West/Cool Springs Boulevard Elevation | | | | | | |---|---------|---------|--|--|--| | | Surface | Percent | | | | | | Area | of Net* | | | | | Gross of Wall | 2,968 | N/A | | | | | Net* of Wall | 2,743 | N/A | | | | | Net* EIFS | 133 | 4% | | | | | Net* Brick | 1,734 | 64% | | | | | Net* Split-face Block
(integrally stained) | 876 | 32% | | | | ^{*} Excludes roof forms, windows, doors, awnings, and similar features - 72 Typical square footage of each dwelling unit type shown (for residential). - Materials board demonstrating material and color of all primary and accent building materials (if required by pre-73 application form) The location of any rooftop units shall be shown and labeled on the elevation(s), including the information in the box below and completed as applicable to this development. HVAC Units, cooling and/or mechanical units are located on Rooftop Ground None Provided A note shall be provided on each sheet of the elevation(s): "These elevations have been designed to meet the requirements of the City of Franklin's architectural design standards and the approval of the Planning Commission/City of Franklin. Changes shall not be made to the approved elevations unless approved by either the Codes Director or the Planning Commission. 74 75 69 71 Site Plan Checklist City of Franklin, Tennessee *Submittals should include ten (10) paper copies of the listed items and one (1) electronic copy. **All plans are required to be sealed, signed and dated by professionals licensed in the state of Tennessee and in accordance with state law and City of Franklin requirements. 76 Color Elevations, to be included with the Electronic Copy of the plans #### I. Lighting Plan 77 Location, type, and height of all lighting (including street lights) The following chart shall be provided on all Lighting Plan sheets: #### SITE LIGHTING DATA Development Standard: Land Use: Zoning District: General Commercial (GC) Height of Proposed/Existing Building: Pole Height: Pole/Fixture Color: Color of Light: THIS LIGHTING PLAN HAS BEEN DESIGNED TO MEET THE CITY OF FRANKLIN STANDARDS AND THE APPROVAL OF THE PLANNING COMMISSION/CITY OF FRANKLIN. CHANGES SHALL NOT BE MADE TO THE APPROVED LIGHTING PLAN UNLESS APPROVED BY EITHER THE RELEVANT DEPARTMENT SUPERINTENDENT OR THE PLANNING COMMISSION. Details on colors and materials for all lighting fixtures 79 78 - Grid or photometric diagram showing maximum illumination values at grade and uniformity ratios to all boundaries of the development. Light intensity is to be measured in footcandles and shall be extended until 0.0 footcandles is maintained (for nonresidential only). - 81 Maximum illumination in parking lots and maximum illumination at property lines (for nonresidential and multi-family only) - 82 Clearly identified/labeled property lines - The following note shall be included regarding the location of proposed lighting: "Street light locations and quantities are approximate. Final positioning and quantity shall be at the direction of MTEMC." #### J. Resubmittal Resubmittal: With resubmittal/second submittal to the City for DRT/FMPC review, 10 paper copies of the plan shall be submitted to the Planning Department (109 3rd Ave South, Suite 133, Franklin TN, 37064) and an electronic copy of the plan shall be uploaded to the City of Franklin Online Electronic Plan Review site: 84 HTTP://FRANKLIN.CONTRACTORSPLANROOM.COM/SECURE/. Failure to submit the paper copies & to upload the PDF copy of the plan by 5pm on the Resubmittal Date of the Franklin Municipal Planning Commission / Administrative Meetings and Deadline Schedule shall result in this item not being placed on the Administrative or FMPC Agenda. ### **SITE DATA CHART** PROJECT NAME: PROJECT #: SUBDIVISION: LOT NUMBER: ADDRESS: CITY: COUNTY: STATE: CIVIL DISTRICT: EXISTING ZONING AND CHARACTER AREA OVERLAY: OTHER APPLICABLE OVERLAYS: APPLICABLE DEVELOPMENT STANDARD: ACREAGE OF SITE: SQUARE FOOTAGE OF SITE: MINIMUM REQUIRED SETBACK LINES: Yard fronting on any street: Side yard: Rear yard: OWNER: Address: Phone No.: Fax No.: E-mail address: Contact Name: APPLICANT: Address: Phone No.: Fax No.: E-mail address: Contact Name: **BUILDING SQUARE FOOTAGE:** BUILDING HEIGHT: LANDSCAPE SURFACE RATIO: MINIMUM LANDSCAPE SURFACE RATIO: INCOMPATIBLE-USE BUFFER REQUIRED: MINIMUM PARKING REQUIREMENT: MAXIMUM PARKING LIMIT: PARKING PROVIDED: RESIDENTIAL DENSITY: TREE CANOPY: PARKLAND: OPEN SPACE: Site Plan Checklist 7 Revised 8/15/13